WSRL-0291-MA OTIC FILE COPY CUPY No. 11 AR-003-072 # DEPARTMENT OF DEFENCE # DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION WEAPONS SYSTEMS RESEARCH LABORATORY DEFENCE RESEARCH CENTRE SALISOURY **SOUTH AUSTRALIA** > MANUAL WSRL-0291-MA THE CLOSED VESSEL TEST AND DETERMINATION OF BALLISTIC PROPERTIES OF GUN PROPELLANTS M.R. GRIVELL 05 24 05 8 83 THE UNITED STATES NATIONAL TECHNICAL INFORMATION SERVICE IS AUTHORISED TO REPRODUCE AND SELL THIS REPORT #### UNCLASSIFIED #### DEPARTMENT OF DEFENCE AR-003-072 # DRFANCE SCIENCE AND TECHNOLOGY ORGANISATION WEAPONS SYSTEMS RESEARCH LABORATORY MANUAL WSRL-0291-MA # THE CLOSED VESSEL TEST AND DETERMINATION OF BALLISTIC PROPERTIES OF GUN PROPELLANTS M. R. Grivell # SUMMARY This manual details the methods by which closed vessel test data are used to calculate values of ballistic properties of gun propellants. The properties of interest .ce force, vivacity, quickness, predicted gun pressure and predicted charge weight. Details are also included on a homogeneity test which can be applied to the test data. 1 FOSTAL ADDRESS: Director, Weapons Systems Research Laboratory, Box 2151, GPO, Adelaide, South Australia, 5001. # TABLE OF CONTENTS | | Page | |--|------| | 1. INTRODUCTION | 1 | | 2. THE CLOSED VESSEL TEST | 1 | | 3. BALLISTIC CALCULATIONS | 2 | | 3.1 Ballistic level | 2 | | 3.2 Homogeneity | 4 | | 3.3 Ballistic assessment | 4 | | REFERENCES | 8 | | LIST OF APPENDICES | | | I THE HOMOGENEITY TEST | 9 | | TABLE 1.1 | 9 | | TABLE 1.2 | 11 | | II SAMPLE CALCULATION OF HOMOGENEITY TEST | 14 | | TABLE II.1 INCREMENT FACTORS FCR PROPELLANT MNF2P/S 168-048 | 14 | | III 1.4BLE OF VARIANCE RATIOS | 19 | | TABLE III.1 | 19 | | Figure III.1 A typical record of dP/dt versus P showing the measuring points | 20 | #### 1. INTRODUCTION All propellants manufactured for the Australian Defence Forces by the Department of Defence Support are required to meet specifications regarding chemical composition, shape and ballistic properties. The responsibility for independently testing samples of these propellants after manufacture to ensure that they meet these specifications has been given to WSRL. Nitrocellulose Propellants Group (NCP) monitors chemical composition, shape and stabilizer content of the propellants and Gun Propulsion Research Group (GPR) monitors their ballistic properties. This manual describes how the ballistic properties of a propellant are determined by burning a sample of the propellant in the closed vessel. The methodology used to determine the homogeneity of a propellant lot is detailed in Appendix I and a sample calculation, showing how the effect of the propellant inhomogeneity on the muzzle velocity of the gun is determined, is given in Appendix II. Appendix III contains a table of variance ratios used in the homogeneity calculations and this has been drawn from reference 1. #### 2. THE CLOSED VESSEL TEST The closed vessel test consists of burning a weighed quantity of gun propellant in a vessel of constant volume. The liner of the vessel is a thick walled nickel-chrome-molybdenum steel tube. It is inserted into the vessel body which is a heat-treated nickel steel tube that has been threaded at each end to receive two closing blocks. One of the closing blocks carries a piezoelectric pressure transducer which produces an electrical signal that is a function of the pressure developed in the vessel. The sensing element in the transducer is a cylinder of tourmaline 12.7 mm in diameter and 6.3 mm thick which has been cut in such a manner, with reference to its electrical axis, that hydrostatic pressure applied to the crystal results in a positive electrostatic charge appearing on one face and an equal and opposite electrostatic charge appearing on the other face. The other closing block is fitted with electrodes for igniting the propellant charge and also contains a valve to exhaust the gases produced in the test. The same method of obturation is used at both ends of the vessel and consists of soft annealed brass rings that fit half into seatings on the liner and half into seatings in the appropriate block. The ignition element consists of a short length of thin nichrome wire threaded through an igniter bag containing 1.30 g (20 grains) of gun powder and connected between the two electrodes. A dc voltage (12 V) is then applied to the electrodes from the data recording instrument resulting in ignition of the propellant. The electrical signal produced by the pressure transducer is fed via a coaxial cable to the data recording instrument and a record of the rate of change of pressure with time (dP/dt) against the pressure developed in the vessel (P) is produced on an X-Y plotter. The record is analysed by measuring dP/dt at a particular pressure, P, known as the 'action pressure' and the maximum pressur'. P_, developed in the vessel. These values are used as input data to a computer program to determine values for relative quickness (RQ), relative force (RF) and relative vivacity (RA). A full description of the program and the theory of closed vessel testing are described in reference 1. ## 3. BALLISTIC CALCULATIONS The information required from the analysis of a propellant lot is: - (a) the ballistic level, - (b) the homogeneity of the propellant lot, and - (c) the ballistic assessment. - 3.1 Ballistic level The ballistic level of a propellant lot undergoing test in the closed vessel is the mean values of its force and vivacity relative to the mean values of force and vivacity for the standard propellant lot. The force (λ) of a propellant is closely related to the maximum pressure (P_{-}) developed by combustion of the propellant in the closed vessel and can be expressed by the relationship $$\lambda = k. P_{m} \tag{1}$$ where k is a constant and is a function of loading density, covolume and heat losses. The force is directly related to the energy of the propellant and hence provides an indication that the propellant composition is correct. P_ is obtained from the dP/dt versus P record (see figure 1) and is the point marked G. Vivacity (A) is defined as the rate of change of pressure with time (dP/dt) divided by the maximum pressure ($P_{\rm m}$) $$A = (dP/dt)/P_{m} \tag{2}$$ Hence vivacity is a measure of the rate of energy production of a propellant. The particular value of dP/dt is read from the dP/dt versus P record at the action pressure, $P_{\rm g}$, and is shown at point H in figure III.1. $P_{\bf a}$ is chosen to give optimum agreement between the gun and the closed vessel for a particular propellant type and a general guide for determining the value of $P_{\bf a}$ is given by the expression $$P_{a} = 0.625 P_{m}$$ (3) A more accurate method for determining P is described in reference 2. Insofar as ballistic characteristics are concerned, differences between two propellants in respect of performance in the gun will arise chiefly from differences in force and/or vivacity between the two propellants. The combined effect of these parameters, Quickness (Q), is defined as $$Q = force \times vivacity$$ (4) Substituting equations (1) and (2) into equation (4) gives $$0 = k.dP/dt$$ (6) It is usual to compare the ballistic level of a propellant against the ballistic level of a standard propellant of the same type and composition. Consequently, the following definitions apply Relative force (RF) = $$\frac{\text{force of test propellant}}{\text{force of standard propellant}}$$ (7) $$=\frac{\left(P_{m}\right)_{t}}{\left(P_{m}\right)_{s}} \tag{8}$$ $$=\frac{\left(dP_{a}/dt/P_{m}\right)_{t}}{\left(dP_{a}/dt/P_{m}\right)_{s}}$$ (10) Relative quickness (RQ) = $$\frac{\text{quickness of test propellant}}{\text{quickness of standard propellant}}$$ (11) $$=\frac{\left(dP_{a}/dt\right)_{t}}{\left(dP_{a}/dt\right)_{s}}$$ (12) Where the subscripts t and s refer to the test sample and the standard sample respectively. RF, RA and RQ are usually given as percentages and consequently equations (8), (10) and (12) must be multiplied by 100. ## 3.2 Homogeneity The homogeneity test is a statistical computation that is carried out on the data obtained from the closed vessel test in order to ascertain how homogeneous the propellant is between the various boxes and within the individual boxes that comprise the propellant lot. The statistical methodology used in the test is fully described in Appendix I and a sample computation on results achieved in a closed vesseltest given in Appendix II. #### 3.3 Ballistic assessment The ballistic assessment of a quantity of propellant involves the estimation of the propellant predicted charge weight (PPCW) and the muzzle velocity or gun pressure (depending on the type of gun in which the propellant is to be fired) to be expected from the propellant under test. These parameters are calculated from the mean relative values of force and vivacity obtained from the ballistic level calculations and from a variety of constants called increment factors that are derived from equations of internal ballistics. There are two classes of guns: - (a) velocity adjusted guns - (b) pressure adjusted guns. A velocity adjusted gun is one in which the charge weight of gun propellant loaded into the canister is adjusted to give the projectile the 'approved muzzle velocity' (AMV). A pressure adjusted gun is one in which the charge weight of gun propellant loaded into the canister is adjusted to give the 'approved gun pressure' (AGP). The following theoretical incremental formulae apply: $$\frac{dV}{V} = x \frac{dA}{A} + y \frac{dF}{F} + z \frac{dC}{C}$$ (13) $$\frac{dP}{P} = u \frac{dA}{A} + v \frac{dF}{F} + w \frac{dC}{C}$$ (14) Where V = muzzle velocity P = pressure in the gun A = vivacity of propellant F = force of propellant C = propellant charge weight Equations (13) and (14) are quite general; the increment factors (x, y, z, u, v and w) are determined for any particular set of predicted conditions. $$\frac{dV}{V} = \frac{V_{atd} - V_{exp}}{V_{atd}}$$ (15) $$\frac{dP}{P} = \frac{P_{atd} - P_{exp}}{P_{atd}}$$ (16) $$\frac{dA}{A} = Relative Vivacity - 100$$ (17) $$\frac{dF}{F} = Relative Force - 100$$ (18) dC = incremental adjustment in charge weight x,y and z are the velocity increment factors and u, v and w are the pressure increment factors. These factors relate to the propellant/weapon system and are derived from internal ballistic theory. For particular service and proof conditions, the following definitions apply Approved Muzzle Velocity $= V_0$ Velocity of Adjustment ≈ V' Approved Gun Pressure = P Pressure of Adjustment = P' The 'approved muszle velocity' (Vo) and the 'approved gum pressure' (Po) are the velocity and pressure obtained by firing a prescribed weight of standard propellant in a new gun. Under standard proof conditions, however, the muzzle velocity and gun pressure will differ from the approved values for the prescribed weight of propellant since factors such as temperature, projectile weight and perturbations due to instrumentation affect the results. These particular values of muzzle velocity and gun pressure are known as 'velocity of adjustment' (V') and 'pressure of adjustment' (I') respectively. If a charge weight is sought which will achieve V' at proof, then the increment factors of equations (13) and (14) and the standard conditions for squations (15) and (16) must refer to these conditions and dV in equation (15) must equal zero. Hence equation (13) can be rearranged to $$dC = -\frac{Cx}{x} \cdot \frac{dA}{A} - \frac{Cy}{x} \cdot \frac{dF}{F}$$ (19) The 'predicted propellant charge weight', alternatively referred to as the 'propellant proof charge weight', (PPCW) can then be readily determined using the relationship $$PPCW = CW_{atd} + dC$$ (20) where CW_{std} is the Approved Charge Weight. PPCW is the predicted weight of the particular lot of propellant required to give V^{\star} in the new gun when fired under standard proof conditions. CW is the amount of standard propellant required to give V and P when fired in a new gun. The pressure expected to be achieved in the gun using the PPCW of the propellant under test can be determined. Substituting equation (19) into equation (14) gives the expression $$dP = \left(u - \frac{wx}{z}\right) P \cdot \frac{dA}{A} + \left(v - \frac{wy}{z}\right) P \cdot \frac{dF}{F}$$ (21) The predicted gun pressure (PGP) is then given by $$PGP = GP_{std} + dP$$ (22) where $GP_{\mbox{\scriptsize std}}$ is the pressure achieved in a new gun when fired under standard proof conditions using the $CW_{\mbox{\scriptsize std}}$ of standard propellant. There are certain guns in which the prime ballistic requirement is the establishment of consistent pressure conditions (rather than velocity). These are called pressure adjusted guns. Accordingly, the charge weight in these guns is adjusted to give P' under standard proof conditions and hence the term dP in equation (14) must equal zero. Equation (14) can then be rearranged to $$dC = -\frac{Cu}{v} \cdot \frac{dA}{A} - \frac{Vu}{v} \cdot \frac{dF}{F}$$ (23) The PPCW is then determined from equation (20). The muzzle velocity expected to be achieved in the gun using the PPCW of the propellant under test can be determined using equation (13). Substituting equation (23) into equation (13) gives the following expression $$dV = (\tau - \frac{uz}{v}) V \cdot \frac{dA}{A} + (y - \frac{zv}{v}) V \cdot \frac{dF}{F}$$ (24) the predicted muzzle velocity (PMV) is then given by $$PHV = HV_{std} + dV$$ (25) where ${ m NV}_{ m std}$ is the muzzle-velocity achieved when ${ m CW}_{ m std}$ of standard propellant is fired in a new gun under standard proof conditions. # REFERENCES | No. | Author | Title | |-----|---------------------|---| | 1 | Davies, O.L. | "Statistical Methods in research and Production". | | | | London, Oliver and Boyd, 1949 | | 2 | Grivell, M.R. | "Automatic Data Processing of Closed | | | | Vessel Results". | | | | WSRL-0068-TM, January 1979 | | 3 | Ministry of Defence | "A Manual on Proof of Propellants for | | | (UK) | Guns and Mortars (P.26)". | | | • • | October 1971 | | 4 | Brownlee, K.A. | "Industrial Experimentation". | | Ť | | London, HMSO, 1949 | | 5 | McHenry, J.T. | "Increment Factors for Internal | | | • | Ballistics". | | | | DSL Report 249, February 1961 | #### APPENDIX I #### THE HOMOGENEITY TEST The homogeneity test is a statistical test carried out on the absolute values of maximum pressure and vivacity obtained from burning samples of a propellant lot in the closed vessel. The normal procedure is to fire two samples of the propellant from each of eight boxes and repeat the determination on a second occasion using a further selection of eight boxes. The methodology used in the test is as follows: (1) Tabulate the data in the form as shown in Table I.1: TABLE I.1 | | BOX NO. | | | | | | | |-------------|-----------------|-----------------|-----------------|------|-----------------|--|--| | OBSERVATION | 1 | 2 | 3 | •••• | k | | | | 1 | x ₁₁ | x ₂₁ | x ₃₁ | | × _{k1} | | | | 2 | x ₁₂ | ×22 | ×32 | | × _{k2} | | | | • | | | | | | | | | • | | |) · | | • | | | | • | | } · |) · | | • | | | | • | 1 - | | | | • | | | | | <u> </u> | <u> </u> | | | • | | | | n . | × _{1n} | × _{2n} | × _{3n} | | x
kn | | | | SUM | 81 | 82 | *3 | | s _k | | | where x_{11} , x_{12} , x_{13} , x_{kn} are the individual observations of P_m (or vivacity) and s_1 , s_2 , s_3 s_k are the sums of the observations in each column. (2) Calculate the grand .am of observations, $\,$ S, and the total number of observations, $\,$ N $$S = s_1 + s_2 + \dots + s_k$$ (I.1) $$N = n_1 + n_2 + \dots n_k$$ (I.2) (3) Calculate the crude total sum of squares $$\Sigma x^2 = x_{11}^2 + x_{12}^2 + x_{13}^2 + \dots x_{kn}^2$$ (I.3) (4) Calculate the crude sum of squares between samples $$\Sigma \left(\frac{s_i^2}{n_i}\right) = \frac{s^2}{n_i} + \frac{s^2}{n_2} + \frac{s^2}{n_3} + \dots + \frac{s_k^2}{n_k}$$ (1.4) (5) Calculate the correction factor ξ due to the mean $$\xi = \frac{S^2}{N} \tag{1.5}$$ (6) Calculate the total sum of squares $$= (1.3) - (1.5)$$ $$= \sum x^2 - \xi$$ (1.6) (7) Calculate the sum of squares between groups $$= (1.4) - (1.5)$$ $$= \sum_{i} \left(\frac{s_{i}^{2}}{n_{i}}\right) - \xi$$ (1.7) - (8) Calculate the degrees of freedom (d.o.f.) - (a) Between Groups (b) Within Groups $$\mathbf{d.o.f.} = \mathbf{N} - \mathbf{k} \tag{I.9}$$ # (c) Total degrees of freedom (9) Construct the analysis of variance table as shown in Table I.2. TABLE 1.2 | Source of Variation | Sum of Squares | Degrees of Freedom | Variance | |---------------------|--|--------------------|----------------| | Between groups | $\sum_{i=1}^{\lfloor \frac{s-2}{n_i} \rfloor} - \xi$ | k - 1 | v ₁ | | Within groups | $\Sigma x^2 - \Sigma \left(\frac{s_i^2}{n_i}\right)$ | N - k | V ₂ | | Total | Σ x² - ξ | N - 1 | | The variance given in the table is computed from the formula: $$Variance = \frac{sum \text{ of squares}}{d.o.f.}$$ (I.11) (10) Calculate the variance ratio, F. $$F = \frac{\text{larger variance}}{\text{smaller variance}}$$ (I.12) (11) Enter the table of variance ratios, F, (see Appendix III) with $\phi_1 = \text{d.o.f.}$ (larger variance) and $\phi_2 = \text{d.o.f.}$ (smaller variance) and note the F value given at the intersection of the ϕ_1 column and ϕ_2 row at the 5% level of probability. If the calculated value of F (equation (I.12)) is greater than that determined from the table, then the result is more significant than the 5% level of significance. If however, the calculated value of F is less than the F value obtained from the table in Appendix III, then the result is not as significant as the level of the table. (12) Calculate the standard deviation, σ , of a single round using the formula $$\sigma = \sqrt{\frac{\sum x^2 - \xi}{N - 1}} \tag{I.13}$$ (13) Calculate σ as a percentage of the mean $$Y = \frac{100.\sigma}{\Re} \tag{I.14}$$ - (14) Calculate the effect of the standard deviation on the muzzle velocity using the following formulae - (a) For Force $$A = \frac{Y.y.(V \text{ of } A)}{100} \tag{I.15}$$ where y = increment factor for force. # (b) For Vivacity $$B = \frac{Y.x.(V \text{ of } A)}{100}$$ (I.16) where x = increment factor for vivacity. (15) Calculate the estimated effect of the propellant variability in gun standard deviation, $\sigma_p^{\ 2}$, using the formula $$\sigma_{p}^{2} = \frac{A^{2} + B^{2}}{C^{2}} \tag{I.17}$$ where \mathbb{C}^2 for multiperforated propellant (on a weight for weight basis) is given by the expression $$C^2 = \frac{\chi}{\gamma} \tag{1.18}$$ where X = nominal charge weight in gun Y = charge weight in closed vessel, and for stick propellant (on the number of sticks basis) is given by the expression $$C^2 = \frac{X}{Y} \frac{P}{Q} \tag{I.19}$$ where P = length of charge in closed vessel Q = length of charge in gun. (16) Calculate the total estimated effect of propellant and gun on muzzle velocity (σ_+) using the expression $$\sigma_{\rm t} = \sqrt{\sigma_{\rm p}^2 + \sigma_{\rm r}^2} \tag{1.20}$$ where σ_{r} is a constant for each type of gun. (17) Calculate the expected mean deviation in the muzzle velocity (EMD) at gun proof using the expression $$EMD = K.\sigma_{t}$$ (I.21) where K is a statistical constant relating to the number of rounds fired. (18) Calculate the 95% lower limit on mean deviation of muzzle velocity (MD $_{\rm 95})$ using the formula $$HD_{96} = K'\sigma_{t} \qquad (I.22)$$ where K' is a statistical constant. #### APPENDIX II #### SAMPLE CALCULATION OF HOMOGENEITY TEST The following calculation is based on the detail provided in Appendix I and has been carried out using Imperial units. This is the required practice in the Australian Defence Forces and Department of Defence Support propellant manufacturing factories for closed vessel work. Details of the propellant undergoing test are as follows: Propellant Type: MNF2P/S 168-048 Propellant Lot No: Lot MDK 782 Date of Test: 21 August 1981 Standard Propellant: MNF 2P/S 168-C48 Lot RNB31 Gun: QF 4.5 inch MK V V of A: Approved Muzzle Velocity: 2437 ft/s dV/V 2430 ft/s Approved Charge Weight 7/2430 = + 0.29%13 lb 2 oz 0 drm Approved Gun Pressure 22.2 tai TABLE II.1 INCREMENT FACTORS FOR PROPELLANT MNF2P/S 168-048 | u | 1.74 | |------------------|--------------------------------------| | ٧ | 1.87 | | W | 2.47 | | × | 0.23 | | У | 0.61 | | z | 0.69 | | σ _r ² | 6.15 ft ² .s ² | | C2 | 9.09 | | K | 0.7137 | | · K' | 0.315 | # (a) Analysis for P. | | | BOX NO. | | | | | | | | |-------|--------|---------|----------|--------|--------|--------|--------|--------|--| | ROUND | 26 | 121 | 191 | 263 | 326 | 369 | 440 | 501 | | | 1 | 14.212 | 14.304 | 14.291 | 14.289 | 14.276 | 14.298 | 14.228 | 14.200 | | | 2 | 14.280 | 14.211 | 14.291 | 14.417 | 14.429 | 14.356 | 14.331 | 14.432 | | | SUM | 28.692 | 28.515 | 28 . 582 | 28.706 | 28.705 | 28.654 | 28.559 | 28.632 | | (1) Using equation (I.3): $\Sigma P_m^2 = 3273.21098$ (2) Using equation (1.4): $$\Sigma \frac{\sin^2 2}{2} = 3273.15055$$ (3) Using equation (I.5): $$\xi = 3273.12713$$ (4) Construct the analysis of variance table. | Source of Variation | Sum of Squares | Degrees of Freedom | Variance | |-------------------------------|--------------------|--------------------|----------------------| | Between boxes
Within boxes | 0.02342
0.06043 | 7
8 | 0.003346
0.007554 | | Total | 0.08385 | 15 | 0.010900 | (5) Mean $$P_m = \frac{\sum P}{16}m$$ (6) Using equation (I.12) $$\mathbf{F} = \frac{0.007554}{0.003346}$$ $$= 2.26$$ (7) From table in Appendix III for $\phi_1 = 8$, $\phi_2 = 7$ $$F = 3.68$$ Hence the result in P_{m} is not significant at the 5% level. (8) Using equation (1.13) $$\sigma = \sqrt{\frac{0.08385}{15}}$$ = 0.0748 tsi (9) Using equation (I.14) $$Y = \frac{100 \times 0.0748}{14.303}$$ $$= 0.5234$$ (10) Using equation (I.15) and the detail supplied in the table of increment factors given in Table II.I, the effect of variance in force on muzzle velocity can be determined. $$A = \frac{0.523 \times 0.61 \times 2437}{100}$$ = 7.77 ft/s # (b) Analysis for Vivacity | | | BOX NO | | | | | | | | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--| | ROUND | 26 | 121 | 191 | 263 | 326 | 369 | 440 | 501 | | | 1 | 91.90 | 92.39 | 91.24 | 93.06 | 93.66 | 94.23 | 92.00 | 92.12 | | | 2 | 94.39 | 93.40 | 92.79 | 91.86 | 93.11 | 94.18 | 93.95 | 94.70 | | | Sum | 186.29 | 185.79 | 184.03 | 184.92 | 186.77 | 188.41 | 185.95 | 186.82 | | (1) Using equation (I.3): Σ vivacity 2 = 138583.319 (2) Using equation (I.4): $\frac{\sum sum^2}{2}$ = 138572.4057 (3) Using equation (I.5): $\xi = 138566.34$ (4) Construct the analysis of variance table. | Source of Variance | Sum of Squares | Degrees of Freedom | Variance | |-------------------------------|-------------------|--------------------|--------------------| | Between boxes
Within boxes | 6.0657
10.9133 | 7
8 | 0.86653
1.36416 | | Total | 16.979 | 15 | 1.13193 | (5) Mean vivacity = $$\frac{\sum \text{vivacity}}{16}$$ = 93.06 s⁻¹ (6) Using equation (I.12) $$F = \frac{1.36416}{0.86653}$$ $$= 1.574$$ (7) From the table given in Appendix III, for $\phi_1 = 8$, $\phi_2 = 7$ ie the result is not significant at the 5% level. (8) Using equation (I.13) $$\sigma = \sqrt{\frac{16.979}{15}}$$ $$= 1.064 s^{-1}$$ (9) Using equation (I.14) $$Y = \frac{100 \times 1.064}{93.06}$$ $$= 1.143\%$$ (10) Using equation (I.16) and the detail given in the table of increment factors, the effect of variance in vivacity on the muzzle velocity can be determined $$B = \frac{1.143 \times 0.23 \times 2437}{100}$$ $$= 6.409 \text{ ft/s}$$ - (c) Analysis of effect of propellant variability on muzzle velocity - (1) The estimated effect of propellant variability (σ_p^2) on gun standard deviation can be determined using equation (I.17) $$\sigma_p^2 = \frac{7.77^2 + 6.409^2}{9.09}$$ $$= 11.16 \text{ ft}^2/\text{s}^2$$ (2) The estimated total variability in muscle velocity (σ_t) is determined from equation (1.20) $$\sigma_{t} = \sqrt{11.16 + 6.15}$$ = 4.16 ft/s (3) Expected mean deviation (EMD) can be determined using equation (I.21) EMD = $$K.\sigma_{t}$$ and the second of o $= 0.7137 \times 4.16$ = 2.969 ft/s The 95% lower limit on the mean deviation of muzzle velocity \mathtt{MD}_{95} can be determined from equation (I.22) $MD_{95} = K'.\sigma_{t}$ $= 0.315 \times 4.16$ = 1.310 ft/s # APPENDIX 111 # TARLE OF VARIANCE RATIOS The variance ratio test (or f test) is used in Appendix 1 to statistically determine the level of inhomogeneity in a propellant lot undergoing test. The variance ratio F is defined as $$\mathbf{F} = \mathbf{V}_1/\mathbf{V}_2 \tag{1.23}$$ where V_1 , V_2 are variances and $V_1 > V_2$. Associated with the value of F are the degrees of freedom ϕ_1 , ϕ_2 on which both V_1 and V_2 are based. Values of F have been computed at various levels of probability for the degrees of freedom ϕ_1 and ϕ_2 and values of F for up to 10 degrees of freedom at the 5% level of probability are presented in Table III.1 TABLE III.1 | | | | • 1 | (corres) | ponding | to grea | ter me | n squar | re) | | | |------------|----|-------|------------|----------|---------|---------|--------|---------|-------|-------|-------| | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | 1 | 161.0 | 199.0 | 216.0 | 225.0 | 230.0 | 234.0 | 237.0 | 239.0 | 241.0 | 242.0 | | | 2 | 18.5 | 19.0 | 19.2 | 19.2 | 19.3 | 19.3 | 19.4 | 19.4 | 19.4 | 19.4 | | | 3 | 10.1 | 9.55 | 9.28 | 9.12 | 9.01 | 8.94 | 8.89 | 8.85 | 8.81 | 8.79 | | | 4 | 7.71 | 6.94 | 6.59 | 6.39 | 6.26 | 6.16 | 6.09 | 6.04 | 6.00 | 5.96 | | \$2 | 5 | 6.61 | 5.79 | 5.41 | 5.19 | 5.05 | 4.95 | 4.88 | 4.82 | 4.77 | 4.74 | | | 6 | 5.99 | 5.14 | 4.76 | 4.53 | 4.39 | 4.28 | 4.21 | 4.15 | 4.10 | 4.06 | | | 7 | 5.59 | 4.74 | 4.35 | 4.12 | 3.97 | 3.87 | 3.79 | 3.73 | 3.68 | 3.64 | | | 8 | 5.32 | 4.46 | 4.07 | 3.84 | 3.69 | 3.58 | 3.50 | 3.44 | 3.39 | 3.35 | | | à | 5.12 | 4.26 | 3.86 | 3.63 | 3.48 | 3.37 | 3.29 | 3.23 | 3.18 | 3.14 | | | 10 | 4.96 | 4.10 | 3.71 | 3.48 | 3.33 | 3,22 | 3.14 | 3.07 | 3.02 | 2.98 | Variance ratios for degrees of freedom ϕ_1 , ϕ_2 from 1 to 10 for the 5% level of probability. Figure III.1 A typical record of dP/dt versus P showing the measuring points #### DISTRIBUTION Copy No. EXTERNAL In United Kingdom No Copy Defence Science Representative, London British Library, Lending Division Boston Spa York In United States of America Counsellor, Defence Science, Washington No Copy Engineering Societies Library New York NY 10017 2 In Australia Chief Defence Scientist Deputy Chief Defence Scientist 3 Superintendent, Science & Technology Programmes Controller, Project & Analytical Studies Director, Joint Intelligence Organisation (DSTI) Director of Naval Ordnance Inspection (DNOI) Inspector of Naval Ordnance (Adelaide) Inspector of Naval Ordnance (Melbourne) Inspector of Naval Ordnance (Sydney) Document Exchange Centre Defence Information Services Branch (for microfilming) Document Exchange Centre Defence Information Services Branch for: United Kingdom, Ministry of Defence, 10 Defence Research Information Centre (DRIC) United States. 11 - 22 Defense Technical Information Center Canada, Department of National Defence, 23 Director, Scientific Information Services New Zealand, Ministry of Defence 24 25 Australian National Library Director General, Army Development (NSO), Russell Offices for ABCA Standardisation Officers | UK ABCA representative, Canberra | 26 | |---|----| | US ABCA representative, Canberra | 27 | | Canada ABCA representative, Canberra | 28 | | NZ ABCA representative, Canberra | 29 | | President, Australian Ordnance Council | 30 | | Army Quality Assurance Division | 31 | | Defence Central Library, Campbell Park | 32 | | Library, Aeronautical Research Laboratories | 33 | | Library, Materials Research Laboratories | 34 | | Library, H Block, Victoria Barracks, Melbourne | 35 | | Library, Engineering Development Establishment | 36 | | Assistant Controller (Development), Munitions Supply Division | 37 | | General Manager, Explosives Factory Mulwala | 38 | | General Manager, Explosives Factory Maribyrnong | 39 | | General Manager, Explosives Factory Albion | 40 | | General Manager, Munitions Filling Factory St. Mary's | 41 | | WITHIN DRCS | | | Director, Weapons Systems Research Laboratory | 42 | | Superintendent, Propulsion Division | 43 | | Principal Officer, Gun Propulsion Research Group | 44 | | Principal Officer, Rocket Propulsion Research Group | 45 | | Principal Officer, Propulsion Systems Group | 46 | | Principal Officer, Nitrocellulose Propellants Group | 47 | | Principal Officer, Composite Propellants & Explosives Group | 48 | | Dr A.R. Rye, Gun Propulsion Research Group | 49 | | Dr P. J . Carson, Gun Propulsion Research Group | 50 | | Mr I.R. Johnston, Gun Propulsion Research Group | 51 | | Mr J.H. Holcroft, Gum Propulsion Research Group | 52 | | Dr C.W. Fong, Nitrocellulose Propellants Group | 53 | | | WSRL-0291-MA | |--|--------------| | Mr N.V. Ayres, Nitrocellulose Propellants Group | 54 | | Hr S.G. Odgers, Nitrocellulose Propellants Group | 55 | | Propulsion Division Library | 56 | | DRCS Library | 57 - 58 | | Author | 59 | | Spares | 60 - 71 | # DOCUMENT CONTROL DATA SHEET | Security classification of this page UNCLAS | SSIFIED | | | |--|---|--|--| | I DOCUMENT NUMBERS | 2 SECURITY CLASSIFICATION | | | | AR AR-003-072
Number: | a. Complete Unclassified Document: | | | | Series Number: WSRL-0291-MA | b. Title in Unclassified Isolation: | | | | Other
Numbers: | c. Summary in Isolation: Unclassified | | | | THE CLOSED VESSEL TEST AND DETERMINAPROPELLANTS | ATION OF BALLISTIC PROPERTIES OF GUN | | | | 4 PERSONAL AUTHOR(S): | 5 DOCUMENT DATE: | | | | M.R. Grivell | November 1982 | | | | | 6 6.1 TOTAL NUMBER OF PAGES 20 6.2 NUMBER OF 5 REFERENCES: | | | | 7 7.1 CORPORATE AUTHOR(S): | 8 REFERENCE NUMBERS | | | | Weapons Systems Research Laboratory | a. Task: DEF 80/123 | | | | | b. Sponsoring Agency: DEF | | | | 7.2 DOCUMENT SERIES AND NUMBER Neapons Systems Research Laboratory 0291-MA | 9 COST CODE: 361997 | | | | 10 IMPRINT (Publishing organisation) | 11 COMPUTER PROGRAM(S) | | | | Defence Research Centre Salisbury | (Title(s) and language(s)) | | | | 12 RELEASE LIMITATIONS (of the document): | | | | | Approved for Public Release | _ | | | | | | | | | Security classification of the | his page: U | NCLASSIFIED | | |---|--|---|---| | 13 ANNOUNCEMENT | LIMITATIONS (of the infe | ormation on these pages): | | | No limitation | | | | | 14 DESCRIPTORS: 3. EJC Thesaurus Terms | Ballistics Gun propellants Quality control Specifications | Quality control
Chemical composition
Homogeneity | on 1901 | | b. Non-Thesaurus
Terms | Closed vessel te | est | | | This report de
to calculate v
properties of
pressure and p | stails the methods
values of ballistic
interest are force
oredicted charge we | by which closed vesses properties of gun present properties of gun present properties are all plied to the test date. | el test data are used
ropellants. The
s, predicted gum
lso included on a | UNCLASSIFIED 基 Security classification of this page: The official documents produced by the Laboratories of the Defence Research Centre Salisbury are issued in one of five categories: Reports, Technical Reports, Technical Memoranda, Manua's and Specifications. The purpose of the latter two categories is self-evident, with the other three categories being used for the following purposes: Reports : documents prepared for managerial purposes. Technical : records of scientific and technical work of a permanent value intended for other Reports scientists and technicalogists working in the field. Technical: intended primarily for disseminating information within the DSTO. They are Memoranda usually tentative in nature and reflect the personal views of the author.